Overview - Intelligent Energy Management Solution - Services Offered/Capabilities - Use Case #1 Interconnection and Reliability - Use Case #2 Interconnection and Grid Health - Lessons Learned Regulatory and Technical - Rule 21 Phase 3 Synopsis - Recommendations - Conclusions # Intelligence at the Grid Edge - √ 100% distributed, bi-directional comms., aggregated, networked, plug-and-play. - ✓ Distributed generation and load optimization behind the meter Requires a systematic vs. patchwork approach to DER market development ~ "Create a network of smart systems" ~ "Focus on the PCC, not the technologies behind it" #### **DER Services** | Services | Features | | | | | |--|---|--|--|--|--| | Network Insight | | | | | | | Production Data | PV/Storage Production Data | | | | | | Grid Monitoring | Voltage, Frequency, PQ, Load Flow | | | | | | Command and Control ("Distributed Resiliency and Control") | | | | | | | Production Control | Curtailment, Ramp Rate, Peak Power Limits | | | | | | Coordinated Volt/VAR Support | Reactive Power Management | | | | | | Professional Services ("PSO") | | | | | | | Implementation | Data Analysis, Systems Integration, Solution Design | | | | | | Analytics and Visualization | Analytics, Forecasting, Visualization Tools | | | | | #### Services Should Not Be Free - Impacts created by the DER should be offset as a good grid participant - Services beyond that level must be compensated for - The challenge is determining what is a reasonable level - California's Rule 21 requirements are the most severe globally # **Use Case #1 – Interconnection and Reliability** - Hawaiian Electric (HECO) experienced two frequency events in 18 months on Oahu - Modeling suggested changes were needed to voltage and frequency ride through - HECO worked with inverter industry to develop a two stage implementation plan - Interim settings based on existing UL 1741 certifications - Phase 2 settings required new UL 1741 certifications - 1. Completed remote upgrades for ~800,000 inverters (system reliability) - 2. Voltage analysis freed up interconnection queue for ~5,000 PV systems (streamline interconnection) ## **Use Case #2 – Interconnection and Grid Health** - Planned installations of solar PV in new development area prompted distribution upgrades required by IOU - Enphase analyzed feeder conditions to determine need for new upgrades - Voltage-out-of-range was utilized to isolate "problem" areas - Analysis concluded that existing capacity was more than sufficient on most feeders - 1. Showed minimal need for upgrades (grid health) - 2. Streamlined timing and cost of interconnection (interconnection) - 3. Forecast upgrade requirements at various penetration levels (grid health) ## Learning from "Doing" - Regulatory - ~\$45-60M in cost savings in HI that cannot be accounted for in E3 avoided cost model, or any current "value of solar" model - Valuable services will be created that cannot be anticipated, even today - Flexible DER tariff needs to accommodate evolving market and services - Avoided cost methodology is a "limiting" factor in recognizing potential of "smart" PV - Motivates patchwork approach to procurement (DRP), not system-based approach - Consider portfolio approach to rate reform that incentivizes DER development (i.e. TOU, DER tariff, NEM 2.0 etc.) - Locational value does not capture system-level benefits associated with "smart" PV - Examples: streamlining interconnection, maintaining system reliability, forecasting upgrade requirements are benefits to all ratepayers # Networked "Smart" PV Provides Value Unimagined By the Existing Regulatory Construct ## Learning from "Doing" - Technical - Frequent remote updates or command/control is necessary to address changing grid conditions - Residential PV curtailment is a real possibility in HI, will require remote upgrades and control - % of minimum daytime load (MDL) is a poor metric for circuit handling capacity - Voltage-out-of-range exists at all penetration levels in HI - Feeder level voltage data from smart PV critical to diagnose health of circuit - "Set it and leave it" is a bad strategy if grid reliability/resiliency are priorities - Integrated DER even without storage can be as "smart" as four-quadrant control storage # Visualization, Monitoring and Control of Networked PV is "Necessary" ## Rule 21 - Phase 3 Synopsis - Phase 1 captures virtually all functionality necessary today to interconnect as a good grid participant - Autonomous functions paramaterized to maintain system reliability and voltage regulation - National standards are now ahead of Rule 21 in addressing topics identified in Phase 2 and 3 - IEEE 1547 (Interconnection), IEEE 2030.5 (Communications), and IEEE 2030.6 (7) (Microgrids), UL1741 SA (2015), UL 1741 Full Revision (2016) - Phase 3 discussion on additional functions is premature and potentially conflicts with National standards work currently underway - Phase 3 will add even more cost on inverter industry with no path to monetization - Costs are imposed, regardless of whether they are mandatory or not ## Functionality – Current Phase 1 and 2 Backlog | Functions | Rule 21
Phase(s) | Fixed
Cost | Recurring
Service
Delivery
Cost | Production or
Energy
Losses | |--|---------------------|---------------|--|-----------------------------------| | Enhance System Stability | | | | | | Enhanced Voltage and Frequency Ride-Through | 1
(2 Adjs) | High | Auto | None | | Anti-Islanding | 1 High | | Auto | None | | Ramp Rates | 1
(2 Adjs) | High | Auto | Yes | | Soft-Start | 1
(2 Adjs) | High | Auto | Yes | | Voltage Management and Volt/VAR Optimization | | | | | | Fixed Power Factor | 1
(2 Adjs) | High | Low | Yes | | Dynamic Volt/VAR | 1
(2 Adjs) | High | High | Yes | | Data Services | | | | | | Production Data | 2 | High | Medium | None | | Grid Data | 2 | High | Medium | None | ### Phase 2 Should Enable Adjustment to Phase 1 Settings # **Functionality – Phase 3 Mandated DRAFT** | SIWG Phase 3 DER Functions DRAFT Mandatory List (9/17/2015) | Category | Fixed
Cost | Recurring
Service
Delivery
Cost | Production or
Energy
Losses | |---|--|---------------|--|-----------------------------------| | Monitor DER Status and Output: (Section 3) | Data | High | Yes | None | | Command DER to Connect or Disconnect: (Section 4) | Real Power | High | Yes | Yes | | Set Real Power: (Section 6) | Real Power | High | Yes | Yes | | Set Energy Storage charge and discharge rates: (Section 7) | Real Power | High | Yes | Yes | | Frequency-Watt: (Section 10) | Real Power | High | Yes | Yes | | Storage Frequency-Watt: (Section 10) | Real Power | High | Yes | Yes | | Voltage-Watt: (Section 11) | Voltage
Mgmt and
Volt/VAR
Opt | High | Yes | Yes | | Dynamic Reactive Current Support: (Section 13) | Voltage
Mgmt and
Volt/VAR
Opt | High | Yes | Yes | #### Phase 3 Recommendations - Prioritize developing a "compensation" mechanism to allow for the provision of grid services from "smart" systems - Loss of real power needs to be addressed now, not later and in another proceeding - IDER will take too long to address more immediate requirements (i.e. "multi-year process") - Grid services tied to system benefits (i.e. streamlining interconnection) need to be considered and compensated for - Establish contractual framework necessary for the provision of grid services - Privacy, data sharing, right-to-control, agency agreement between DER aggregator and IOU - Align proceeding work with CAISO to ensure aggregated grid services can be provided both in the retail and wholesale markets - Defer Phase 3 functions to National standards bodies - Delete Phase 3 functions from the operation priority list in the CSIP Implementation Guide #### Conclusion - Enphase use cases clearly illustrate that "value" is created from the utilization of networked and pervasive systems employing smart inverter technology - Without compensation, solar PV costs will be higher as a result with no system benefits realized as a result of Phase 1 requirements - A regulatory framework needs be developed that recognizes the value of a technology that can provide limitless functionality to the grid (i.e. flexible DER tariff) - Technology standards are now being addressed in IEEE and UL - The CPUC should now shift its focus from technical to <u>regulatory</u> standards for the health and benefit of the DER market